UNI Student Satisfaction Survey


Kristin M. Moser, Research Analyst Jason Swaggard, Research Assistant Office of Information Management and Analysis University of Northern Iowa 441 Rod Library Cedar Falls, IA 50614-0005 (319) 273-3050

March 2004

Table of Contents

Introduction	1
Method	2
Results	3

Summary of Responses by College

1.1	I am encouraged by faculty and staff to participate in university-related	
	intellectual activities (e.g. guest speakers, symposia, conferences)	15
1.2	I have received high quality advising at UNI	16
2.1	I have had a high quality mentoring relationship with a UNI faculty or staff	
	member	17
2.2	I feel a sense of belonging to the university community	18
3.1	I have collaborated with faculty or staff on academic or extracurricular	
	activities	19
3.2	My academic major includes information on multiple cultures and points of	
	view	20
4.1	UNI is effectively preparing me to be a contributing member of a multicultural /	
	multinational world	21
4.2	UNI provides a welcoming and responsive environment for members of the UNI	
	community who have unique needs that may affect their opportunity for	
	success	22
5.1	I have experienced positive social interactions with students who have different	
	backgrounds or beliefs than my own	23
5.2	UNI provides opportunities for mentoring and social interaction among students,	
	faculty, and staff	24
6.1	UNI values all of its members regardless of race, ethnicity, sex, age, sexual	
	orientation, religious beliefs, physical disability, or socioeconomic status	25
7.1	I have experienced a prejudicial remark or behavior on campus tied to my race,	
	ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or	
	socioeconomic status	26

8.1	Faculty encourage the expression of diverse points of view in the classroom27
9.1	UNI provides opportunities for participation in university governance activities28
10.1	The library usually has the scholarly journals (periodicals) and other materials
	I need for my studies
10.2	The Rod Library home page is a valuable resource for finding information on the
	Internet
11.1	When I ask a librarian for assistance, I usually get a useful response
11.2	Rod Library instruction sessions (e.g. tours, classes, workshops) have been
	helpful to me in my academic work
12.1	Rod Library's inter-library loan service usually permits me to obtain materials
	from other libraries within two weeks of my placing a request
12.2	Computers have been a significant part of my coursework at UNI
13.1	The UNI computer network is generally accessible after 5 pm from off campus 35
14.1	The training I have received at UNI on the use of computers has generally met
	my educational needs
15.1	I feel I have been exposed to the computer tools necessary for me to use and
	learn about computing in my chosen profession or field following graduation 37
16.1	Do you have a computer for your personal use available during the school year 38

List of Tables

Table 1. Demographic Characteristics by College	. 3
Table 2. Mean Ratings by College	. 7

List of Figures


Figure 1. Distribution of Respondents by College	1
Figure 2. University of Northern Iowa Mean Ratings	9
Figure 3. College of Business Administration Mean Ratings	10
Figure 4. College of Education Mean Ratings	11
Figure 5. College of Humanities and Fine Arts Mean Ratings	12
Figure 6. College of Natural Sciences Mean Ratings	13
Figure 7. College of Social and Behavioral Sciences Mean Ratings	14

Appendix A

The UNI Student Satisfaction Survey	<i>v</i>
-------------------------------------	----------

Introduction

This report presents a summary of the University of Northern Iowa (UNI) Student Satisfaction Survey. The purpose of this report is to provide summary information on the perceptions of UNI students regarding multiple aspects of student life at UNI, including the academic curriculum, social interactions, university computer services, and library facilities and services. This survey was given to all UNI students participating in advanced registration for the Spring 2004 semester (November 13, 2003 – December 5, 2003). A total of 9,385 students responded to the survey items. Figure 1 presents the composition of respondents by college. Campus climate is an issue that strongly affects the student's opportunity for success at the university. The goal of this survey is to present a list of issues that the student body feels should be addressed in order to improve the climate on the UNI campus.


Method

Students were presented with the UNI Student Satisfaction Survey questions during the Spring 2004 online registration period between November 13, 2003 – December 5, 2003. Respondents were asked to answer a set of two paired questions randomly selected from a list of 18 pairs. Each question was answered by approximately 500 students, except for one item. This question, which asked students about personal computer ownership, was matched with eight questions (6.1, 7.1, 8.1, 9.1, 13.1, 14.1, 15.1 and 16.1). The item on personal computer ownership was answered by 4,066 students.

All students participating in electronic registration for the Spring 2004 semester were randomly presented with two paired questions prior to being advanced to the registration screen. Respondents were asked to indicate the extent to which they agreed or disagreed to the survey statements on a Likert scale ranging from 1 (strongly disagree) to 5 (strongly agree). Some of the items required the student to indicate a "yes" or "no" response. All survey responses were recorded and compiled into a master file. The survey responses were sent from Information Technology Services to the Office of Information Management and Analysis and converted into a data file. The data were then analyzed to show patterns of response by college. Table 1 presents demographic information for respondents to the UNI Student Satisfaction Survey by college.

Most questions on the Student Satisfaction Survey focused on aspects of university climate directly related to student life and learning. Items such as "I have had a high quality mentoring relationship with a UNI faculty or staff member" assessed student and faculty relationships. Items like "the library usually has the scholarly journals (periodicals) I need for my studies" examined the library services necessary for student success. Other items such as "the UNI computer network is generally accessible after 5 pm from off campus" evaluated student opinion on university computer services. See Appendix A for a complete list of the survey questions.

2

	•	Table	1. De	mogra	aphic	Chara	acteris	tics k	oy Col	lege				
					Huma	nities			Socia	land				
	Busi	ness			ar	nd	Nati	ural	Behav		Unkn	own/		
	Adn	nin.	Educ	ation	Fine	Arts	Scier	nces	Scier	nces	Unde	cided	То	tal
	Ν	%	Ν	%	N	%	Ν	%	N	%	Ν	%	N	%
Sex														
Female	959	42.3	1551	77.7	1036	65.6	461	36.4	1051	64.8	265	66.1	5323	58.3
Male	1308	57.7	446	22.3	543	34.4	807	63.6	571	35.2	136	33.9	3811	41.7
Total	2267	100	1997	100	1579	100	1268	100	1622	100	401	100	9134	100
Race/Ethnicity														
Caucasian	2083	94.5	1848	94.8	1397	92.3	1135	93.5	1453	93.1	367	95.2	8283	93.8
Black/African Am.	34	1.5	35	1.8	28	1.8	23	1.9	36	2.3	9	2.3	165	1.9
Native American	2	0.1	4	0.2	4	0.3	2	0.1	6	0.4	1	0.3	19	0.2
Asian/Pac. Island	24	1.1	15	0.8	24	1.6	8	0.6	16	1.0	5	1.2	92	1.0
Hispanic	24	1.1	25	1.3	26	1.8	21	1.7	32	2.1	1	0.4	129	1.5
Non-Resident Alien	37	1.7	20	1.1	34	2.2	27	2.2	16	1.0	3	0.6	137	1.6
Total	2204	100	1947	100	1513	100	1216	100	1559	100	386	100	8825	100
Age														
19 or under	195	11.1	144	9.2	137	11.1	119	11.9	124	9.6	137	66.2	856	12.2
20-23	1390	79.2	1129	72.4	931	75.5	694	69.5	985	76.3	65	31.4	5194	73.7
24-29	119	6.8	153	9.8	97	7.9	113	11.3	111	8.6	2	1.0	595	8.4
30-39	31	1.8	77	4.9	44	3.6	45	4.5	42	3.3	0	0	239	3.4
40-55	19	1.1	56	3.6	19	1.5	27	2.7	26	2.0	3	1.4	150	2.1
Over 55	0	0	3	0.2	4	0.3	1	0.1	2	0.2	0	0	10	0.1
Total	1754	100	1562	100	1232	100	999	100	1290	100	207	100	7044	100
Grade Level														
Unclassified	0	0	1	0.1	1	0.1	1	0.1	0	0	0	0	3	0
Freshman	419	18.5	321	16.1	267	16.9	247	19.4	265	16.3	305	76.1	1824	20.0
Sophomore	428	18.9	381	19.0	322	20.4	236	18.7	317	19.5	66	16.5	1750	19.2
Junior	718	31.7	588	29.4	441	28.0	359	28.3	536	33.0	20	5.1	2662	29.2
Senior	630	27.8	472	23.7	440	27.9	384	30.3	439	27.1	7	1.6	2372	26.0
Graduate	72	3.2	234	11.7	108	6.8	41	3.3	65	4.0	3	0.7	523	5.7
Total	2267	100	1997	100	1579	100	1268	100	1622	100	401	100	9134	100
Residency														
In-State	2167	95.6	1911	95.8	1489	94.4	1173	92.5	1547	95.4	384	96.0	8671	95.0
Out-of-State	100	4.4	84	4.2	88	5.6	95	7.5	75	4.6	16	4.0	458	5.0
Total	2267	100	1995	100	1577	100	1268	100	1622	100	400	100	9129	100

Results

A table and figures containing mean scores for each survey item are presented in the pages to follow. Mean scores are displayed with the "no opinion" response and without the "no opinion" response included. Summary tables and charts of responses to the survey questions showing the number and the percent responding to each question

broken down by college are also presented. Data for some respondents was unavailable; therefore, some percentages may reflect this missing data. The following list presents some of the key observations of the survey. Certain patterns of response may indicate a need for future examination of these relationships in the university environment. Please note that agreement is presented in terms of individuals who responded either "agree" or "strongly agree" to the survey items.

- As a whole, students are satisfied with their experiences with computers at UNI.
 - Approximately sixty percent (57.7%) of students indicated that the training they have received at UNI on the use of computers has generally met their educational needs.
 - Sixty percent (60.8%) of the respondents indicated that they have been exposed to the computer tools necessary to use and learn about computers in their chosen profession or field following graduation.
 - The majority of students (70.8%) indicated that computers had been a significant part of their coursework at UNI.
- Students appear to be generally satisfied with regard to faculty mentoring and advising relationships at UNI.
 - Almost half of the respondents (45.0%) indicated that they had a high quality mentoring relationship with a UNI faculty or staff member.
 - 54.0% of respondents said that they had received high quality advising at UNI.
 - Just below fifty percent of students (48.6%) indicated that they have collaborated with faculty or staff on academic or extracurricular activities.

- Students perceive that UNI is an entity that fosters the development of multicultural ideas and values in the classroom.
 - 52.9% of students indicated that their academic major includes information on multiple cultures and points of view.
 - Approximately half of all respondents (53.9%) perceived that UNI effectively prepared them to be contributing members of a multicultural / multinational world.
 - 54.5% of students said that faculty encourage the expression of diverse points of view in the classroom.
- Students feel that UNI promotes an environment that is accepting of diversity and different ideas and values.
 - 62.7% of students perceive that UNI values all of its members regardless of race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or socioeconomic status.
 - Just over sixty percent of students (62.8%) indicated that UNI provides a welcoming and responsive environment for members of the UNI community who have unique needs that may affect their opportunity for success.
 - 59.6% of respondents said that they had experienced positive social interactions with students who have different backgrounds or beliefs than their own.
 - A small number of students (14.9%) indicated that they had experienced a prejudicial remark or behavior on campus tied to their race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or socioeconomic status.

- Students feel that they are given adequate support in the use of the library and its resources, however many fail to take advantage of the opportunities that exist there.
 - Nearly two-thirds of the respondents (62.6%) had no opinion on the timeliness of the library's inter-library loan service, while 26.1% said they agreed that the service provided them with their requests within a two week time period.
 - Almost forty percent (36.7%) of students agree that Rod Library instruction sessions (tours, classes, workshops) are helpful in their academic work; however, most (52.4%) were neutral in response to this question.
 - Half of the respondents (51.8%) indicated that the library usually has the scholarly journals and other materials they need for their studies.

			Iai	JIE Z.	iviean r	\aling	S Dy Ci	Jilege							
											cial &				
		Bus	iness			Huma	nities &			Beha	avioral				
		Admini	istration	Educ	cation	Fine	Arts	Natural	Sciences	Scie	ences	Unde	ecided	То	otal
			Mean		Mean		Mean		Mean		Mean		Mean		Mean
			w/o No		w/o No		w/o No		w/o No		w/o No		w/o No		w/o No
		Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion
	I am encouraged by faculty and staff to participate in university-related intellectual activities (e.g. guest speakers, symposia,		·		·		·				·				
1.1	conferences).	3.11	3.19	3.38	3.59	3.34	3.44	3.43	3.63	3.55	3.71	3.26	3.75	3.34	3.51
1.2	I have received high quality advising at UNI.	3.33	3.45	3.39	3.55	3.55	3.69	3.32	3.42	3.34	3.44	3.65	3.79	3.39	3.52
2.1	I have had a high quality mentoring relationship with a UNI faculty or staff member.	2.97	2.95	3.30	3.43	3.51	3.65	3.32	3.40	3.12	3.16	3.35	3.80	3.23	3.33
2.2	I feel a sense of belonging to the university community.	3.42	3.67	3.62	3.84	3.62	3.75	3.42	3.60	3.35	3.48	3.91	4.11	3.51	3.70
3.1	I have collaborated with faculty or staff on academic or extracurricular activities.	3.27	3.47	3.35	3.57	3.57	3.85	3.38	3.68	3.25	3.35	3.80	4.11	3.38	3.60
	My academic major includes information on														
3.2	multiple cultures and points of view. UNI is effectively preparing me to be a	3.38	3.70	3.44	3.57	3.72	3.93	3.12	3.23	3.58	3.70	3.20	3.83	3.46	3.68
4.1	contributing member of a multicultural / multinational world.	3.39	3.61	3.31	3.42	3.56	3.76	3.23	3.30	3.33	3.54	3.55	3.76	3.39	3.56
	UNI provides a welcoming and responsive environment for members of the UNI community who have unique needs that may affect their	0.00	0.01	0.01	0.12	0.00	0.10	0.20	0.00	0.00	0.01	0.00	0.10	0.00	0.00
4.2	opportunity for success.	3.63	3.93	3.47	3.63	3.75	4.02	3.55	3.73	3.48	3.75	3.97	4.08	3.61	3.84
	I have experienced positive social interactions with students who have different backgrounds														
5.1	or beliefs than my own.	3.48	3.67	3.46	3.56	3.86	4.03	3.36	3.55	3.46	3.60	3.43	3.55	3.53	3.70
	UNI provides opportunities for mentoring and social interaction among students, faculty, and														
5.2	staff.	3.55	3.85	3.63	3.79	3.60	3.78	3.56	3.82	3.63	3.84	3.61	3.90	3.59	3.82
	UNI values all of its members regardless of race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or	0.47	0.00	0.50	0.50	0.40	0.50	0.40		0.50	0.04	0.70	0.70	0.40	0.50
6.1	socioeconomic status.	3.47	3.60	3.50	3.58	3.46	3.56	3.48	3.64	3.52	3.61	3.70	3.73	3.49	3.59
	I have experienced a prejudicial remark or behavior on campus tied to my race, ethnicity, sex, age, sexual orientation, religious beliefs,														
7.1	physical disability, or socioeconomic status. Faculty encourage the expression of diverse	2.16	1.89	2.02	1.86	2.47	2.25	2.20	1.97	2.16	1.84	2.25	2.14	2.21	1.96
8.1	points of view in the classroom. UNI provides opportunities for participation in	3.36	3.56	3.46	3.60	3.46	3.61	3.32	3.62	3.42	3.53	3.59	4.11	3.42	3.61
9.1	university governance activities.	3.15	3.35	3.24	3.46	3.22	3.41	3.15	3.36	3.28	3.60	3.13	3.50	3.20	3.43

Table 2. Mean Ratings by College

		iness istration Mean w/o No	Edu	cation Mean w/o No		nities & e Arts Mean w/o No	Natural	Sciences Mean w/o No	Beha	cial & avioral ences Mean w/o No	Unde	ecided Mean w/o No	Т	otal Mean w/o No
	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion	Mean	Opinion
The library usually has the scholarly journals (periodicals) and other materials I need for my						•								
10.1 studies.	3.23	3.37	3.53	3.72	3.53	3.69	3.35	3.51	3.10	3.14	3.48	3.92	3.36	3.53
The Rod Library home page is a valuable														
10.2 resource for finding information on the Internet. When I ask a librarian for assistance, I usually	3.50	3.69	3.62	3.80	3.52	3.63	3.61	3.75	3.47	3.65	3.48	3.86	3.55	3.73
11.1 get a useful response.	3.55	3.91	3.66	3.86	3.54	3.85	3.43	3.68	3.48	3.62	3.48	3.69	3.53	3.78
Rod Library instruction sessions (e.g. tours, classes, workshops) have been helpful to me in														
11.2 my academic work.	3.33	3.86	3.39	3.61	3.27	3.57	3.21	3.70	3.15	3.29	3.44	3.83	3.28	3.59
Rod Library's inter-library loan service usually permits me to obtain materials from other libraries within two weeks of my placing a														
12.1 request.	3.00	3.00	3.20	3.50	3.37	3.79	3.18	3.64	3.02	3.05	2.89	2.50	3.13	3.34
Computers have been a significant part of my														
12.2 coursework at UNI.	3.58	3.69	3.97	4.04	3.89	3.97	3.85	3.99	3.75	3.81	3.74	3.91	3.79	3.89
The UNI computer network is generally														
13.1 accessible after 5 pm from off campus.	3.23	3.35	3.30	3.46	3.31	3.48	3.10	3.18	3.35	3.55	3.25	3.67	3.26	3.43
The training I have received at UNI on the use of computers has generally met my educational														
14.1 needs.	3.51	3.72	3.63	3.78	3.43	3.59	3.51	3.70	3.25	3.40	3.54	3.65	3.47	3.65
I feel I have been exposed to the computer tools necessary for me to use and learn about computing in my chosen profession or field														
15.1 following graduation.	3.57	3.73	3.43	3.52	3.49	3.62	3.40	3.54	3.52	3.64	2.96	2.93	3.46	3.58
Do you have a computer for your personal use														
16.1 available during the school year? 16.1 was paired with guestions 6.1, 7.1, 8.1, 9.1, 13.1,	2.12	NA	2.26	NA	2.38	NA	2.17	NA	2.27	NA	2.15	NA	2.23	NA

16.1 was paired with questions 6.1, 7.1, 8.1, 9.1, 13.1, 14.1, 15.1 and 16.1.


Figure 2. University of Northern Iowa Mean Ratings


Figure 3. College of Business Administration Mean Ratings


Figure 4. College of Education Mean Ratings


Figure 5. College of Humanities and Fine Arts Mean Ratings


Figure 6. College of Natural Sciences Mean Ratings


Figure 7. College of Social and Behavioral Sciences Mean Ratings


		ngly	0			lo	Ĺ			ngly		
		gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	13	10.1	14	10.9	57	44.2	36	27.9	9	7.0	129	100
Education	4	4.0	14	14.1	35	35.4	32	32.3	14	14.1	99	100
Humanities &												
Fine Arts	9	11.0	9	11.0	19	23.2	35	42.7	10	12.2	82	100
Natural												
Sciences	3	4.4	6	8.8	22	32.4	33	48.5	4	5.9	68	100
Social & Beh.												
Sciences	9	8.1	8	7.2	25	22.5	51	45.9	18	16.2	111	100
General/												
Undecided	1	4.3	0	0	15	65.2	6	26.1	1	4.3	23	100
Total	39	7.6	51	10.0	173	33.8	193	37.7	56	10.9	512	100

Q1.1. I am encouraged by faculty and staff to participate in university-related intellectual activities (e.g. guest speakers, symposia, conferences).


		ngly	•	-		0			Stro	ngly		
		gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	8	6.2	20	15.5	34	26.4	55	42.6	12	9.3	129	100
Education	6	6.1	16	16.2	28	28.3	31	31.3	18	18.2	99	100
Humanities &												
Fine Arts	4	4.9	13	15.9	17	20.7	30	36.6	18	22.0	82	100
Natural												
Sciences	5	7.4	11	16.2	15	22.1	31	45.6	6	8.8	68	100
Social & Beh.												
Sciences	7	6.3	20	18.0	25	22.5	46	41.4	13	11.7	111	100
General/												
Undecided	1	4.3	1	4.3	4	17.4	16	69.6	1	4.3	23	100
Total	31	6.1	81	15.8	123	24.0	209	40.8	68	13.3	512	100

Q1.2. I have received high quality advising at UNI.


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	12	10.3	25	21.4	41	35.0	33	28.2	6	5.1	117	100
Education	9	7.5	17	14.2	37	30.8	43	35.8	14	11.7	120	100
Humanities &												
Fine Arts	6	5.9	15	14.9	23	22.8	36	35.6	21	20.8	101	100
Natural												
Sciences	8	11.3	11	15.5	14	19.7	26	36.6	12	16.9	71	100
Social & Beh.												
Sciences	8	9.4	20	23.5	22	25.9	24	28.2	11	12.9	85	100
General/												
Undecided	0	0.0	2	8.7	13	56.5	6	26.1	2	8.7	23	100
Total	43	8.3	90	17.4	150	29.0	168	32.5	66	12.8	517	100

Q2.1. I have had a high quality mentoring relationship with a UNI faculty or staff member.


		ngly	<u> </u>			lo				ngly		
		gree	Disa	gree	Орі	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	4	3.4	11	9.4	44	37.6	48	41.0	10	8.5	117	100
Education	3	2.5	7	5.8	32	26.7	69	57.5	9	7.5	120	100
Humanities &												
Fine Arts	3	3.0	13	12.9	17	16.8	54	53.5	14	13.9	101	100
Natural												
Sciences	5	7.0	5	7.0	21	29.6	35	49.3	5	7.0	71	100
Social & Beh.												
Sciences	8	9.4	8	9.4	23	27.1	38	44.7	8	9.4	85	100
General/												
Undecided	0	0.0	0	0.0	4	17.4	17	73.9	2	8.7	23	100
Total	23	4.4	44	8.5	141	27.3	261	50.5	48	9.3	517	100

Q2.2. I feel a sense of belonging to the university community.


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	7	6.3	12	10.8	47	42.3	34	30.6	11	9.9	111	100
Education	10	8.5	6	5.1	45	38.5	45	38.5	11	9.4	117	100
Humanities &												
Fine Arts	3	3.4	6	6.7	29	32.6	39	43.8	12	13.5	89	100
Natural												
Sciences	6	8.7	2	2.9	31	44.9	20	29.0	10	14.5	69	100
Social & Beh.												
Sciences	14	14.4	7	7.2	28	28.9	37	38.1	11	11.3	97	100
General/												
Undecided	0	0.0	0	0.0	7	28.0	16	64.0	2	8.0	25	100
Total	40	7.9	33	6.5	187	36.8	191	37.6	57	11.2	508	100

Q3.1. I have collaborated with faculty or staff on academic or extracurricular activities.


	Stro	ngly			N	о			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	2	1.8	9	8.1	51	45.9	43	38.7	6	5.4	111	100
Education	16	13.7	4	3.4	28	23.9	51	43.6	18	15.4	117	100
Humanities &												
Fine Arts	7	7.9	4	4.5	20	22.5	34	38.2	24	27.0	89	100
Natural												
Sciences	6	8.7	8	11.6	34	49.3	14	20.3	7	10.1	69	100
Social & Beh.												
Sciences	11	11.3	6	6.2	17	17.5	42	43.3	21	21.6	97	100
General/												
Undecided	0	0.0	1	4.0	19	76.0	4	16.0	1	4.0	25	100
Total	42	8.3	32	6.3	169	33.3	188	37.0	77	15.2	508	100

Q3.2. My academic major includes information on multiple cultures and points of view.


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	7	5.7	9	7.4	43	35.2	55	45.1	8	6.6	122	100
Education	16	13.8	6	5.2	31	26.7	52	44.8	11	9.5	116	100
Humanities &												
Fine Arts	5	6.0	5	6.0	22	26.2	42	50.0	10	11.9	84	100
Natural												
Sciences	9	13.0	8	11.6	15	21.7	32	46.4	5	7.2	69	100
Social & Beh.												
Sciences	4	4.8	9	10.8	33	39.8	30	36.1	7	8.4	83	100
General/												
Undecided	2	6.9	2	6.9	8	27.6	12	41.4	5	17.2	29	100
Total	43	8.5	39	7.8	152	30.2	223	44.3	46	9.1	503	100

Q4.1. UNI is effectively preparing me to be a contributing member of a multicultural/multinational world.


Q4.2. UNI provides a welcoming and responsive environment for members of the UNI community who have unique needs that may affect their opportunity for success.

	Stro	ngly			N	о			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	5	4.1	3	2.5	39	32.0	60	49.2	15	12.3	122	100
Education	11	9.5	5	4.3	30	25.9	59	50.9	11	9.5	116	100
Humanities &												
Fine Arts	2	2.4	2	2.4	22	26.2	47	56.0	11	13.1	84	100
Natural												
Sciences	3	4.3	6	8.7	17	24.6	36	52.2	7	10.1	69	100
Social & Beh.												
Sciences	3	3.6	6	7.2	30	36.1	36	43.4	8	9.6	83	100
General/												
Undecided	1	3.4	1	3.4	3	10.3	17	58.6	7	24.1	29	100
Total	25	5.0	23	4.6	141	28.0	255	50.7	59	11.7	503	100


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	13	10.5	6	4.8	35	28.2	48	38.7	22	17.7	124	100
Education	16	15.5	3	2.9	19	18.4	48	46.6	17	16.5	103	100
Humanities &												
Fine Arts	7	7.8	5	5.6	15	16.7	30	33.3	33	36.7	90	100
Natural												
Sciences	9	13.6	2	3.0	22	33.3	22	33.3	11	16.7	66	100
Social & Beh.												
Sciences	15	16.1	3	3.2	21	22.6	32	34.4	22	23.7	93	100
General/												
Undecided	4	14.3	1	3.6	6	21.4	13	46.4	4	14.3	28	100
Total	64	12.7	20	4.0	118	23.4	193	38.3	109	21.6	504	100

Q5.1. I have experienced positive social interactions with students who have different backgrounds or beliefs than my own.


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	7	5.6	2	1.6	44	35.5	58	46.8	13	10.5	124	100
Education	7	6.8	3	2.9	21	20.4	62	60.2	10	9.7	103	100
Humanities &												
Fine Arts	3	3.3	8	8.9	21	23.3	48	53.3	10	11.1	90	100
Natural												
Sciences	5	7.6	2	3.0	21	31.8	27	40.9	11	16.7	66	100
Social & Beh.												
Sciences	3	3.2	10	10.8	23	24.7	39	41.9	18	19.4	93	100
General/												
Undecided	1	3.6	1	3.6	9	32.1	14	50.0	3	10.7	28	100
Total	26	5.2	26	5.2	139	27.6	248	49.2	65	12.9	504	100

Q5.2. UNI provides opportunities for mentoring and social interaction among students, faculty, and staff.


		ngly	- ´ I			lo				ngly		
	Disa	gree	Disa	gree	Орі	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	19	15.7	5	4.1	26	21.5	42	34.7	29	24.0	121	100
Education	23	18.1	7	5.5	16	12.6	45	35.4	36	28.3	127	100
Humanities &												
Fine Arts	11	12.9	5	5.9	15	17.6	42	49.4	12	14.1	85	100
Natural												
Sciences	8	12.9	3	4.8	15	24.2	23	37.1	13	21.0	62	100
Social & Beh.												
Sciences	16	18.4	2	2.3	13	14.9	33	37.9	23	26.4	87	100
General/												
Undecided	4	17.4	0	0.0	1	4.3	12	52.2	6	26.1	23	100
Total	81	16.0	22	4.4	86	17.0	197	39.0	119	23.6	505	100

Q6.1. UNI values all of its members regardless of race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or socioeconomic status.


Q7.1. I have experienced a prejudicial remark or behavior on campus tied to my race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or socioeconomic status.

	Stro	ngly			N	o			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	55	43.0	25	19.5	31	24.2	7	5.5	10	7.8	128	100
Education	48	44.9	30	28.0	15	14.0	7	6.5	7	6.5	107	100
Humanities &												
Fine Arts	30	30.9	18	18.6	29	29.9	13	13.4	7	7.2	97	100
Natural												
Sciences	32	38.1	20	23.8	19	22.6	9	10.7	4	4.8	84	100
Social & Beh.												
Sciences	35	41.2	17	20.0	24	28.2	2	2.4	7	8.2	85	100
General/												
Undecided	8	50.0	2	12.5	2	12.5	2	12.5	2	12.5	16	100
Total	208	40.2	112	21.7	120	23.2	40	7.7	37	7.2	517	100


	Stro	ngly			N	0			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	12	8.8	8	5.9	48	35.3	55	40.4	13	9.6	136	100
Education	11	10.8	4	3.9	24	23.5	53	52.0	10	9.8	102	100
Humanities &												
Fine Arts	4	4.3	13	13.8	24	25.5	42	44.7	11	11.7	94	100
Natural												
Sciences	4	4.9	5	6.2	39	48.1	27	33.3	6	7.4	81	100
Social & Beh.												
Sciences	6	7.9	6	7.9	16	21.1	46	60.5	2	2.6	76	100
General/												
Undecided	0	0.0	0	0.0	8	47.1	8	47.1	1	5.9	17	100
Total	37	7.3	36	7.1	159	31.4	231	45.7	43	8.5	506	100

Q8.1. Faculty encourage the expression of diverse points of view in the classroom.


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	6	5.3	9	8.0	65	57.5	28	24.8	5	4.4	113	100
Education	12	10.3	3	2.6	55	47.4	37	31.9	9	7.8	116	100
Humanities &												
Fine Arts	8	8.4	8	8.4	44	46.3	25	26.3	10	10.5	95	100
Natural												
Sciences	2	3.2	6	9.7	37	59.7	15	24.2	2	3.2	62	100
Social & Beh.												
Sciences	5	4.9	5	4.9	54	52.9	32	31.4	6	5.9	102	100
General/												
Undecided	1	4.3	0	0.0	17	73.9	5	21.7	0	0.0	23	100
Total	34	6.7	31	6.1	272	53.2	142	27.8	32	6.3	511	100

Q9.1. UNI provides opportunities for participation in university governance activities.


	Stro	ngly			N	lo			Stro	ngly		
	Disa	gree	Disa	gree	Opi	nion	Ag	ree	Ag	ree	То	tal
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	17	13.4	4	3.1	48	37.8	49	38.6	9	7.1	127	100
Education	10	8.8	7	6.2	30	26.5	45	39.8	21	18.6	113	100
Humanities &												
Fine Arts	7	8.9	5	6.3	18	22.8	37	46.8	12	15.2	79	100
Natural												
Sciences	9	12.2	2	2.7	23	31.1	34	45.9	6	8.1	74	100
Social & Beh.												
Sciences	16	17.6	8	8.8	28	30.8	29	31.9	10	11.0	91	100
General/												
Undecided	1	4.0	0	0.0	12	48.0	10	40.0	2	8.0	25	100
Total	60	11.8	26	5.1	159	31.2	204	40.1	60	11.8	509	100

Q10.1. The library usually has the scholarly journals (periodicals) and other materials I need for my studies.


	Strongly				No				Strongly			
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	11	8.7	6	4.7	34	26.8	60	47.2	16	12.6	127	100
Education	10	8.8	7	6.2	25	22.1	45	39.8	26	23.0	113	100
Humanities &												
Fine Arts	9	11.4	7	8.9	14	17.7	32	40.5	17	21.5	79	100
Natural												
Sciences	7	9.5	1	1.4	14	18.9	44	59.5	8	10.8	74	100
Social & Beh.												
Sciences	12	13.2	2	2.2	25	27.5	35	38.5	17	18.7	91	100
General/												
Undecided	1	4.0	0	0.0	11	44.0	12	48.0	1	4.0	25	100
Total	50	9.8	23	4.5	123	24.2	228	44.8	85	16.7	509	100

Q10.2. The Rod Library home page is a valuable resource for finding information on the Internet.


	Strongly				No		any got a de		Strongly			
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	5	4.5	3	2.7	44	39.3	45	40.2	15	13.4	112	100
Education	10	8.8	2	1.8	27	23.7	53	46.5	22	19.3	114	100
Humanities &												
Fine Arts	9	9.5	0	0.0	35	36.8	33	34.7	18	18.9	95	100
Natural												
Sciences	7	9.3	1	1.3	28	37.3	31	41.3	8	10.7	75	100
Social & Beh.												
Sciences	13	15.7	3	3.6	18	21.7	29	34.9	20	24.1	83	100
General/												
Undecided	2	8.7	1	4.3	7	30.4	10	43.5	3	13.0	23	100
Total	46	9.2	10	2.0	159	31.7	201	40.0	86	17.1	502	100

Q11.1. When I ask a librarian for assistance, I usually get a useful response.


•	Strongly				No				Strongly			
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	1	0.9	5	4.5	69	61.6	30	26.8	7	6.3	112	100
Education	11	9.6	5	4.4	42	36.8	41	36.0	15	13.2	114	100
Humanities &												
Fine Arts	4	4.2	7	7.4	49	51.6	29	30.5	6	6.3	95	100
Natural												
Sciences	3	4.0	1	1.3	52	69.3	15	20.0	4	5.3	75	100
Social & Beh.												
Sciences	9	10.8	5	6.0	41	49.4	21	25.3	7	8.4	83	100
General/												
Undecided	1	4.3	1	4.3	11	47.8	7	30.4	3	13.0	23	100
Total	29	5.8	24	4.8	264	52.6	143	28.5	42	8.4	502	100

Q11.2. Rod Library instruction sessions (e.g. tours, classes, workshops) have been helpful to me in my academic work.


		ngly			1	0		<u> </u>		ngly		
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	N	%
Business												
Administration	14	12.4	3	2.7	73	64.6	15	13.3	8	7.1	113	100
Education	5	4.8	6	5.8	62	59.6	25	24.0	6	5.8	104	100
Humanities &												
Fine Arts	7	7.5	1	1.1	50	53.8	21	22.6	14	15.1	93	100
Natural												
Sciences	4	4.5	0	0.0	64	71.9	18	20.2	3	3.4	89	100
Social & Beh.												
Sciences	10	11.2	3	3.4	52	58.4	23	25.8	1	1.1	89	100
General/												
Undecided	2	7.4	2	7.4	21	77.8	1	3.7	1	3.7	27	100
Total	42	8.2	15	2.9	322	62.5	103	20.0	33	6.4	515	100

Q12.1. Rod Library's inter-library loan service usually permits me to obtain materials from other libraries within two weeks of my placing a request.


	Strongly			U		о			Stro	ngly		
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	17	15.0	8	7.1	19	16.8	31	27.4	38	33.6	113	100
Education	15	14.4	1	1.0	7	6.7	30	28.8	51	49.0	104	100
Humanities &												
Fine Arts	14	15.1	2	2.2	7	7.5	27	29.0	43	46.2	93	100
Natural												
Sciences	11	12.4	3	3.4	12	13.5	25	28.1	38	42.7	89	100
Social & Beh.												
Sciences	18	20.2	0	0.0	6	6.7	27	30.3	38	42.7	89	100
General/												
Undecided	4	14.8	0	0.0	5	18.5	8	29.6	10	37.0	27	100
Total	79	15.3	14	2.7	56	10.9	148	28.7	218	42.3	515	100

Q12.2. Computers have been a significant part of my coursework at UNI.


	Strongly				N	lo			Stro	ngly		
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	17	11.6	16	10.9	50	34.0	44	29.9	20	13.6	147	100
Education	13	12.1	7	6.5	37	34.6	35	32.7	15	14.0	107	100
Humanities &												
Fine Arts	7	8.2	6	7.1	31	36.5	36	42.4	5	5.9	85	100
Natural												
Sciences	8	11.6	8	11.6	30	43.5	15	21.7	8	11.6	69	100
Social & Beh.												
Sciences	9	11.3	4	5.0	29	36.3	26	32.5	12	15.0	80	100
General/												
Undecided	1	6.3	0	0.0	10	62.5	4	25.0	1	6.3	16	100
Total	55	10.9	41	8.1	187	37.1	160	31.7	61	12.1	504	100

Q13.1. The UNI computer network is generally accessible after 5 pm from off campus.


	Strongly				N	lo			Stro	ngly		
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	11	8.2	5	3.7	40	29.9	61	45.5	17	12.7	134	100
Education	7	6.5	6	5.6	21	19.4	60	55.6	14	13.0	108	100
Humanities &												
Fine Arts	7	8.3	6	7.1	23	27.4	40	47.6	8	9.5	84	100
Natural												
Sciences	4	5.8	7	10.1	19	27.5	28	40.6	11	15.9	69	100
Social & Beh.												
Sciences	6	7.2	9	10.8	30	36.1	34	41.0	4	4.8	83	100
General/												
Undecided	1	4.2	4	16.7	4	16.7	11	45.8	4	16.7	24	100
Total	36	7.2	37	7.4	137	27.3	234	46.6	58	11.6	502	100

Q14.1. The training I have received at UNI on the use of computers has generally met my educational needs.


	Strongly		<u>.</u>		N	о			Stro	ngly		
	Disagree		Disagree		Opinion		Agree		Agree		Total	
	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%	Ν	%
Business												
Administration	14	10.6	6	4.5	29	22.0	57	43.2	26	19.7	132	100
Education	15	14.0	4	3.7	19	17.8	58	54.2	11	10.3	107	100
Humanities &												
Fine Arts	9	10.7	5	6.0	18	21.4	40	47.6	12	14.3	84	100
Natural												
Sciences	8	11.1	6	8.3	18	25.0	29	40.3	11	15.3	72	100
Social & Beh.												
Sciences	7	7.6	10	10.9	17	18.5	44	47.8	14	15.2	92	100
General/												
Undecided	4	18.2	2	9.1	7	31.8	9	40.9	0	0.0	22	100
Total	57	11.2	33	6.5	108	21.2	237	46.6	74	14.5	509	100

Q15.1. I feel I have been exposed to the computer tools necessary for me to use and learn about computing in my chosen profession or field following graduation.


year												
					Yes,	3 to						
	Yes,	less	Yes, 1 to less than 3		less than 5 years		Yes, 5 or more					
	tha	n 1										
	year	old	years	s old	old		years old		No		Total	
	Ň	%	N			%	N	%	Ν	%	Ν	%
Business												
Administration	395	38.0	358	34.5	145	14.0	52	5.0	89	8.6	1039	100
Education	311	34.9	286	32.1	130	14.6	78	8.8	86	9.7	891	100
Humanities &												
Fine Arts	244	34.2	218	30.5	98	13.7	47	6.6	107	15.0	714	100
Natural												
Sciences	204	36.4	192	34.2	80	14.3	35	6.2	50	8.9	561	100
Social & Beh.												
Sciences	258	36.8	221	31.5	88	12.5	48	6.8	87	12.4	702	100
General/												
Undecided	74	46.5	34	21.4	22	13.8	11	6.9	18	11.3	159	100
Total	1486	36.5	1309	32.2	563	13.8	271	6.7	437	10.7	4066	100

Q16.1. Do you have a computer for your personal use available during the school year?


Appendix A

Appendix A

- 1.1 I am encouraged by faculty and staff to participate in university-related intellectual activities (e.g. guest speakers, symposia, conferences).
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 1.2 I have received high quality advising at UNI.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 2.1 I have had a high quality mentoring relationship with a UNI faculty or staff member.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 2.2 I feel a sense of belonging to the university community.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 3.1 I have collaborated with faculty or staff on academic or extracurricular activities.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree

- 3.2 My academic major includes information on multiple cultures and points of view.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 4.1 UNI is effectively preparing me to be a contributing member of a multicultural / multinational world.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 4.2 UNI provides a welcoming and responsive environment for members of the UNI community who have unique needs that may affect their opportunity for success.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 5.1 I have experienced positive social interactions with students who have different backgrounds or beliefs than my own.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 5.2 UNI provides opportunities for mentoring and social interaction among students, faculty, and staff.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree

- 6.1 UNI values all of its members regardless of race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or socioeconomic status.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 6.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 7.1 I have experienced a prejudicial remark or behavior on campus tied to my race, ethnicity, sex, age, sexual orientation, religious beliefs, physical disability, or socioeconomic status.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 7.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 8.1 Faculty encourage the expression of diverse points of view in the classroom.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree

- 8.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 9.1 UNI provides opportunities for participation in university governance activities.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 9.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 10.1 The library usually has the scholarly journals (periodicals) and other materials I need for my studies.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 10.2 The Rod Library home page is a valuable resource for finding information on the Internet.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree

- 11.1 When I ask a librarian for assistance, I usually get a useful response.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 11.2 Rod Library instruction sessions (e.g. tours, classes, workshops) have been helpful to me in my academic work.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 12.1 Rod Library's inter-library loan service usually permits me to obtain materials from other libraries within two weeks of my placing a request.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 12.2 Computers have been a significant part of my coursework at UNI.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 13.1 The UNI computer network is generally accessible after 5 pm from off campus.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree

- 13.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 14.1 The training I have received at UNI on the use of computers has generally met my educational needs.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 14.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 15.1 I feel I have been exposed to the computer tools necessary for me to use and learn about computing in my chosen profession or field following graduation.
 - 1 Strongly disagree
 - 2 Disagree
 - 3 Neutral/No Opinion
 - 4 Agree
 - 5 Strongly agree
- 15.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No

- 16.1 Will it hinder your ability to register or prepare to register if the Schedule of Classes is only available electronically (on the web)?
 - 1 Yes
 - 2 No
- 16.2 Do you have a computer for your personal use available during the school year?
 - 1 Yes, less than 1 year old
 - 2 Yes, 1 to less than 3 years old
 - 3 Yes, 3 to less than 5 years old
 - 4 Yes, 5 or more years old
 - 5 No
- 17.1 How many of your children need child care?
 - 1 1 child
 - 2 children
 - 3 3+ children
 - 4 No children
- 17.2 What type of child care do you need?
 - 1 Half day
 - 2 Full day
 - 3 Before/after school
 - 4 Evenings
 - 5 No children
- 18.1 Do you use child care in order to attend UNI?
 - 1 Yes
 - 2 No
 - 3 No children
- 18.2 Does your current child care meet your needs?
 - 1 Yes
 - 2 No
 - 3 No children